Diurnal asymmetry in the GERB(-like) SW fluxes ## Concern Preliminary data from the GERB instrument exhibit systematic asymmetry in the SW flux diurnal evolution Such asymmetries are not found in the CERES-TRMM BB SW ADMs used to convert the directional BB GERB SW radiances to fluxes #### Monthly mean clear sky SW flux difference at l.n. ± 2 hours (April 04) #### Monthly Mean Diurnal Evolution (from sunrise to sunset) Clear ocean GERB(-like) SW fluxes (monthly mean data at the 3x3 SEVIRI pixel resolution -April 04-) High frequency noise \rightarrow cloud contamination #### Selected ocean footprints (3x3 SEVIRI pixel resolution) ## GERB unfiltering **SEVIRI NB measurements** → spectral distribution of the observed radiation $$L_{GERB}^{uf} = \underbrace{\begin{pmatrix} L_{SEVIRI}^{uf} \\ L_{SEVIRI} \end{pmatrix}} L_{GERB}^{f} = L_{SEVIRI}^{uf} \cdot \underbrace{\begin{pmatrix} L_{GERB}^{f} \\ L_{SEVIRI} \end{pmatrix}} C = GERB corr. factor$$ where $\alpha = SEVIRI$ unfilter factor Spectral conversion: polynomial regression on the SEVIRI NB radiances $$L_{\text{SEVIRI}}^{f} = \mathbf{a} + \mathbf{b}_{1} L_{0.6}^{f} + \mathbf{b}_{2} L_{0.8}^{f} + \mathbf{b}_{3} L_{1.6}^{f} + \mathbf{c}_{11} L_{0.6}^{f2} + \mathbf{c}_{21} L_{0.8}^{f} L_{0.6}^{f} + \mathbf{c}_{22} L_{0.8}^{f2} + \mathbf{c}_{31} L_{1.6}^{f} L_{0.6}^{f} + \mathbf{c}_{32} L_{1.6}^{f} L_{0.8}^{f} + \mathbf{c}_{33} L_{1.6}^{f2}$$ $$L_{\text{SEVIRI}}^{\text{uf}} = \mathbf{a'} + \mathbf{b_1'} L_{0.6}^{\text{f}} + \mathbf{b_2'} L_{0.8}^{\text{f}} + \mathbf{b_3'} L_{1.6}^{\text{f}} + \mathbf{c_{11'}} L_{0.6}^{\text{f2}} + \mathbf{c_{21}} L_{0.8}^{\text{f}} L_{0.6}^{\text{f}} + \mathbf{c_{22'}} L_{0.8}^{\text{f2}} + \mathbf{c_{31'}} L_{1.6}^{\text{f2}} L_{0.6}^{\text{f}} + \mathbf{c_{32'}} L_{1.6}^{\text{f2}} L_{0.8}^{\text{f2}} + \mathbf{c_{33'}} L_{1.6}^{\text{f2}}$$ - Data base of theoretical SBDART spectral radiances curves at TOA assuming Lambertian surface reflectance - Regression coefficients evaluated for 10 SZA values independently of surface type and cloud condition # Radiance-to-flux conversion #### Use of the CERES-TRMM BB SW ADMs **BUT**: CERES footprint size on TRMM $\approx 10x10 \text{ km}$ Mean of 3x3 SEVIRI pixels SW radiances (1) $$F_{3.SEVIRI}(\theta_{sm}) = \frac{\pi L_{3.SEVIRI}^{uf}(\theta_{sm}, \theta_{vm}, \phi_{m})}{R_{adm}(\theta_{sm}, \theta_{vm}, \phi_{m})}$$ Based on the average S.I. (2) $$F_{GERB/3.SEVIRI}(\theta_{sm}) = F_{3.SEVIRI}(\theta_{sm}) * C_H(\theta_{sm}, \theta_{vm}, \phi_m)$$ GERB SW correction factor \Rightarrow $L_{GERB/3.SEVIRI}^f / L_{3.SEVIRI}^f$ Up-sampling of L^f_{GERB} from the nominal GERB footprint resolution to the high 3x3 SEVIRI pixel resolution #### 1. All Scenes [2004-04-25] \rightarrow Good agreement between C_L and C_H when averaged over all scenes 2. Clear Ocean [2004-04-25] → Asymmetry problem pointed out above clear ocean surface may still be serious in other scenes (single fit of coef, used for NB-to-BB conversion) → Correcting the SEVIRI based spectral modeling by GERB allows only part of the modeling errors to be removed # New Spectral Modeling #### **Empirical relations used:** Database of co-angular CERES and SEVIRI measurements (March, April and July 04 FM2/FM3 ES8 Edition 2 CERES data) $L^{uf}_{SEVIRI} \left(L^{uf}_{CERES} = \mathbf{c_0} + \mathbf{c_1} L^{f}_{0.6} + \mathbf{c_2} L^{f2}_{0.6} + \mathbf{c_3} L^{f}_{0.8} + \mathbf{c_4} L^{f}_{1.6} + \mathbf{c_5} SZA + \mathbf{c_6} \gamma \right)$ where c_i are surface types dependent (OC, DV, BV, DD, and BD) but independent of the cloud condition! **GLINT ANGLE** Lf_{SEVIRI} CAN NOT BE DETERMINED FROM CERES DATA $$L_{SEVIRI,j}^f = L_{SEVIRI,j}^{uf} / \alpha_{th,j}$$ (j=OC,DV,BV,or BD) where α_{th} is a theoretical unfilter factor calculated from a database of theoretical spectral radiances (assuming Lambertian surface reflectance over ocean surface: Cox and Munck scheme) Adoption of the new response will \(^{\text{T}}\) GERB SW radiance #### 1. All Scenes [2006-01-15] #### 2. Clear Ocean [2006-01-15] → L_G/L_s ightarrow Angular dependence of C_L and C_H largely reduced excepted in VZA \rightarrow Angular dependence in L_{S3}/L_{ADM} Correction of the SEVIRI based spectral modeling by GERB \uparrow L^{uf}_{3S} by 8 to 10 % \rightarrow Poor GERB correction: lack of function. of α_{th} with obs. angles and cloud condition #### 16 Days Mean Diurnal Evolution (from sunrise to sunset) Clear ocean GERB(-like) SW fluxes (16 days mean data at the 3x3 SEVIRI pixel resolution -16 to 31 January 06-) ## Conclusions - 1. The primary cause of the asymmetry problem is the SEVIRI spectral modeling. - 2. Empirically derived surface type dependent NB-to-BB equations have shown their usefulness in the reduction of the asymmetry problem. - 3. Deficiencies in the cloud screening algorithm and hence in the scene identification essentially lead to add a high frequency variability (noise) in the GERB SW Flux time evolution. - 4. The cloud contamination of c_H is more problematic as the efficiency of GERB in correcting the SEVIRI spectral modeling is reduced. ### Resolution enhancement limitations: **☼** GERB and SEVIRI images recorded at ≠ times ⇒ temporal matching needed S3 footprint for which the $CF_H(x,y)$ will be cloud contaminated #### Resolution enhancement (I) → Up-sampling of the filtered GERB radiances from the nominal GERB footprint resolution (i, j) to the 3 x 3 SEVIRI pixels resolution (x, y). **BUT:** rather than L_{GERB}^f we use $CF = L_{GERB}^f/L_{SEVIRI}^f$ FIRST: Fluxes at the GERB footprint resolution (i, j) are derived from the 3 x 3 SEVIRI pixels (x, y) based flux estimates $$\mathbf{F}_{\text{GERB}}(\mathbf{i}, \mathbf{j}) = \left(\sum_{\mathbf{x}} \sum_{\mathbf{y}} \mathbf{PSF}(\mathbf{i}, \mathbf{j}, \mathbf{x}, \mathbf{y}) \cdot \mathbf{F}^{\text{S3}}(\mathbf{x}, \mathbf{y})\right) \cdot \mathbf{CF}_{\mathbf{L}}(\mathbf{i}, \mathbf{j})$$ $$\Rightarrow \mathbf{CF}_{\mathbf{L}}(\mathbf{i}, \mathbf{j}) = \text{correction of SEVIRI by GERB}$$ **SECOND:** improvement of the spatial resolution of GERB fluxes by use of SEVIRI high resolution information $$\mathbf{F}_{GERB}(\mathbf{i}, \mathbf{j}) = \sum_{\mathbf{x}} \sum_{\mathbf{y}} \mathbf{PSF}(\mathbf{i}, \mathbf{j}, \mathbf{x}, \mathbf{y}) \cdot \mathbf{CF}_{\mathbf{H}}(\mathbf{x}, \mathbf{y}) \cdot \mathbf{F}^{S3}(\mathbf{x}, \mathbf{y})$$ ## Resolution enhancement (II) #### FINALLY: GERB flux at the 3 x 3 SEVIRI pixels resolution is given by $$F^{G3}(x, y) = CF_{H}(x, y) \cdot F^{S3}(x, y)$$